Database Systems The Entity Relationship Model

Dr. Rudra Pratap Deb Nath

Department of Computer Science and Engineering

University of Chittagong rudra@cu.ac.bd

4th Semester 2022

Learning goals

Goals

- Create non-trivial ER diagrams
- Assess the quality of an ER diagram
- Perform and explain the mapping of ER diagrams to relations
- Use a particular ER notation properly

Motivation

- ER diagrams are used widely
- ER model is easy to learn Much simpler than UML
- An ER diagram is a good communication tool
 Talking the same language

Outline I

- Database design
 - Steps of database design
 - Example design
- 2 Basic concepts
 - Example scenarios
 - Entity types
 - Attributes
 - Relationship types
- Characteristics of relationship types
 - Degree
 - Chen notation (cardinality ratio)
 - Participation constraint
 - Chen notation (cardinality ratios) for nary relationship types
 - [min, max] notation (cardinality limits)

Outline II

- 4 Additional concepts
 - Weak entity types
 - The ISA relationship type
- 6 Alternative notations
- Mapping basic concepts to relations
 - Entity types
 - Relationship types
- Mapping additional concepts to relations
 - Weak entity types
 - Recursive relationship types
 - N-ary relationship types
 - Special attributes
 - Generalization

Outline III

8 Example schemas

Steps of database design

Steps of database design

Database design

Example design

Step 1: Requirements analysis

http://www.cu.ac.bd/ https://cu.ac.bd/dept/facultyprofile.php? secno=2&menumapno=130

Processes to model

- "Students take courses"
- "Instructors offer courses"
- "The student ID unambiguously identifies a student"
- **.** . . .

Step 1: Requirements analysis – object specification

Employees

Attributes: EmpNo, salary, rank

EmpNo

Type: char

• Length: 9

• Domain: 0...999.999.99

• Degree of availability: 100%

Uniqueness: true

Salary

Type: decimal

• Length: (8,2)

• Degree of availability: 10%

• Uniqueness: no

Rank

Type: String

• Length: 4

Degree of availability: 100%

Uniqueness: no

Step 1: Requirements analysis – relationship specification

Relationship: "grades"

Participating objects

- Instructor as examiner
- Student as examinee
- Course as topic

Attributes of relationship "grades"

- Date
- Time
- Grade

Step 2: Mapping onto a conceptual model

Requirements

- "Students take courses"
- "Instructors offer courses"
- "The student ID unambiguously identifies a student"
- •

Functional requirements

Secretary needs to feed in the grades

Step 3: Mapping onto a data model

http://en.wikipedia.org/wiki/Database_model

Step 3: Mapping onto the relational model

↓ Mapping

Relational model

- student (studID: integer, name: string)
- takes (studID: integer, courseID: integer)
- lecture (courseID: integer, title: string)

Step 4: Realization and implementation

Relational model

- student (studID: integer, name: string)
- takes (studID: integer, courseID: integer)
- lecture (courseID: integer, title: string)

Tables in a DB

student		takes	
<u>studID</u>	name	<u>studID</u>	<u>courseID</u>
26120	Pedersen	25403	5022
25403	Hansen	26120	5001
	•••		•••

lecture				
<u>courseID</u>	title			
5001	DBS			
5022	Belief and Knowledge			

Step 4: Realization and implementation

Tables in a DB

student		takes	
<u>studID</u>	name	<u>studID</u>	<u>courseID</u>
26120	Pedersen	25403	5022
25403	Hansen	26120	5001
			•••

lecture				
<u>courseID</u>	title			
5001	DBS			
5022	Belief and Knowledge			

↓ Mapping

Memory, pages, data structures, indexes, files, devices

http://en.wikipedia.org

Steps of database design

- Requirements analysis What are we dealing with?
- Mapping onto a conceptual model (conceptual design) What data and relationships have to be captured?
- Mapping onto a data model (logical design) How to structure data in a specific model (here: the relational model)?
- Realization and implementation (physical design) Which adaptations and optimizations does a specific DBMS require?

Steps of database design

- Requirements analysis
 What are we dealing with?
- Mapping onto a conceptual model (conceptual design)
 What data and relationships have to be captured?
- Mapping onto a data model (logical design) How to structure data in a specific model (here: the relational model)?
- Realization and implementation (physical design)
 Which adaptations and optimizations does a specific DBMS require?

A good design avoids redundancy and incompleteness.

Outline

- 1 Database design
- 2 Basic concepts
 - Example scenarios
 - Entity types
 - Attributes
 - Relationship types
- Characteristics of relationship types
- 4 Additional concepts
- 6 Alternative notations

Entity Relationship Model (ERM)

Example scenarios

Example scenarios

Example scenarios used on the slides

- University: students, instructors, courses,...
- Wine: wine, producers, regions,...

Example scenarios

Example scenarios

University schema (different from the book!)

Entities and entity types

- Entities are objects of the real world about which we want to store information
- Only characteristics of entities can be stored in a database (description), not the entity itself!

Entities and entity types

- Entities are objects of the real world about which we want to store information
- Only characteristics of entities can be stored in a database (description), not the entity itself!

Entities are grouped into entity types.

wine

Entities and entity types

- Entities are objects of the real world about which we want to store information
- Only characteristics of entities can be stored in a database (description), not the entity itself!

Entities are grouped into entity types.

wine

The **extension** of an entity type (**entity set**) is a particular collection of entities.

Entities and entity types

- Entities are objects of the real world about which we want to store information
- Only characteristics of entities can be stored in a database (description), not the entity itself!

Entities are grouped into entity types.

wine

The **extension** of an entity type (**entity set**) is a particular collection of entities.

Often the two terms entity set and entity type are used as synonyms (also in the book).

Attributes

Attributes model characteristics of entities or relationships.

- All entities of an entity type have the same characteristics
- Attributes are declared for entity types
- Attributes have a domain or value set

Attributes

Dr. Rudra Pratap Deb Nath

Single-valued vs. multi-valued attributes

A person might have multiple phone numbers (or a single one)

Attributes

Simple attributes vs. composite attributes

An address can be modeled as a string or composed of street and city

Attributes

Stored attributes vs. derived attributes

• E.g.: birthdate and age

Keys

A (super) key consists of a subset of an entity type's attributes $E(A_1, \ldots, A_m)$

$$\{S_1,\ldots,S_k\}\subseteq\{A_1,\ldots,A_m\}$$

The attributes S_1, \ldots, S_k of the key are called **key attributes**.

The key attribute's values uniquely identify an individual entity.

A **candidate key** corresponds to a *minimal* subset of attributes that fulfills the above condition.

If there are multiple candidate keys, one is chosen as primary key.

Primary keys

Primary key attributes are marked by underlining.

Primary keys

Primary key attributes are marked by underlining.

Primary keys

Primary key attributes are marked by underlining.

Basic concepts

Relationship types

Relationships and relationship types

- Relationships describe connections between entities.
- Relationships between entities are grouped into relationship types.

An association between two or more entities is called relationship (instance). A relationship set is a collection of relationship instances. Relationship types

Relationships and relationship types

- Relationships describe connections between entities.
- Relationships between entities are grouped into relationship types.

An association between two or more entities is called **relationship** (instance). A relationship set is a collection of relationship instances.

Often the two terms relationship set and relationship type are used as synonyms (also in the book).

Relationship types

Mathematical understanding of relationship types

A relationship type R between entity types E_1, E_2, \ldots, E_n can be considered a mathematical **relation**.

Instance of a relationship type R:

$$R \subseteq E_1 \times E_2 \times \cdots \times E_n$$

A particular element $(e_1, e_2, \dots, e_n) \in R$ is called an **instance** of the relationship type with $e_i \in E_i$ for all $1 \le i \le n$.

Hint: This notation does not cover attributes of relationship types.

Recursive relationship types and role names

Role names are optional and used to characterize a relationship type.

• Especially useful for recursive relationship types, i.e., an entity type is participating multiple times in a relationship type.

Attributes of relationship types

Relationship types can also have (descriptive) attributes.

Basic concepts

Relationship types

Summary: basic concepts

Basic concepts

Relationship types

Summary: basic concepts

students take courses

1. Entity

Basic concepts

Relationship types

Summary: basic concepts

students take courses

1. Entity \rightarrow Entity type

Summary: basic concepts

students take courses

1. Entity \rightarrow Entity type

student

course

Summary: basic concepts

students take courses

1. Entity \rightarrow Entity type

student

2. Relationship

course

Summary: basic concepts

students take courses

1. Entity \rightarrow Entity type

student

2. Relationship \rightarrow Relationship type

course

Summary: basic concepts

- 1. Entity \rightarrow Entity type
- 2. Relationship \rightarrow Relationship type

Summary: basic concepts

- 1. Entity \rightarrow Entity type
- 2. Relationship \rightarrow Relationship type
- 3. Attribute

Summary: basic concepts

- 1. Entity \rightarrow Entity type
- 2. Relationship \rightarrow Relationship type
- 3. Attribute

Summary: basic concepts

- 1. Entity \rightarrow Entity type
- 2. Relationship \rightarrow Relationship type
- 3. Attribute

Summary: basic concepts

- 1. Entity \rightarrow Entity type
- 2. Relationship \rightarrow Relationship type
- 3. Attribute
- 4. Primary key

Summary: basic concepts

- 1. Entity \rightarrow Entity type
- 2. Relationship \rightarrow Relationship type
- 3. Attribute
- 4. Primary key

Summary: basic concepts

- 1. Entity \rightarrow Entity type
- 2. Relationship \rightarrow Relationship type
- 3. Attribute
- 4. Primary key
- 5. Role

Summary: basic concepts

- 1. Entity \rightarrow Entity type
- 2. Relationship \rightarrow Relationship type
- 3. Attribute
- 4. Primary key
- 5. Role

Outline

- Database design
- Basic concepts
- Characteristics of relationship types
 - Degree
 - Chen notation (cardinality ratio)
 - Participation constraint
 - Chen notation (cardinality ratios) for nary relationship types

DBS - The Entity Relationship Model

- [min, max] notation (cardinality limits)
- Additional concepts

Degree

Characteristics of relationship types

Degree

- Number of participating entity types
- Mostly: binary
- Rarely: ternary
- In general: n-ary or n-way (multiway relationship types)

Characteristics of relationship types

Degree

- Number of participating entity types
- Mostly: binary
- Rarely: ternary
- In general: n-ary or n-way (multiway relationship types)

Cardinality ratio / cardinality limits / participation constraint

- Number of times entities are involved in relationship instances
- Cardinality ratio (Chen notation): 1:1, 1:N, N:M
- Participation constraint: partial or total
- Cardinality limits ([min,max] notation): [min,max]

Characteristics of relationship types

Degree

- Number of participating entity types
- Mostly: binary
- Rarely: ternary
- In general: n-ary or n-way (multiway relationship types)

Cardinality ratio / cardinality limits / participation constraint

- Number of times entities are involved in relationship instances
- Cardinality ratio (Chen notation): 1:1, 1:N, N:M
- Participation constraint: partial or total
- Cardinality limits ([min,max] notation): [min,max]

Degree

Multiway relationship types

Ternary relationship type

Three binary relationship types

Multiway relationship types

Ternary relationship type

Three binary relationship types

Reconstruction of relationship instances

Binary relationship types

Reconstructible relationship instances

•
$$d_1 - c_1 - w_1$$

•
$$d_1 - c_2 - w_2$$

•
$$d_2 - c_2 - w_1$$

• but also:
$$d_1 - c_2 - w_1$$

Binary vs. n-ary relationship types

Ternary relationship type

Using binary relationships we can reconstruct the relationship instance

$$d_1 - c_2 - w_1$$

which is not contained in the ternary relationship type!

Chen notation (cardinality ratio)

Characteristics of relationship types

Degree

- Number of participating entity types
- Mostly: binary
- Rarely: ternary
- In general: n-ary or n-way (multiway relationship types)

Cardinality ratio / cardinality limits / participation constraint

- Number of entities involved in a relationship instance
- Cardinality ratio (Chen notation): 1:1, 1:N, N:M
- Participation constraint: partial or total
- Cardinality limits ([min,max] notation): [min,max]

4th Semester 2022

Chen notation (cardinality ratio)

Chen notation (cardinality ratio)

$$R \subseteq E_1 \times E_2$$

- 1: at most one
- N: arbitrary number

Functional relationships

1:1, 1:N, and N:1 can be considered a **partial functions** (often also a total function)

1:1 relationship: $R: E_1 \rightarrow E_2$ and $R^{-1}: E_2 \rightarrow E_1$

1:N relationship: $R^{-1}: E_2 \rightarrow E_1$

N:1 relationship: $R: E_1 \rightarrow E_2$

also referred to as functional relationship.

The "direction" is important!

The function always leads from the "N" entity type to the "1" entity type.

In the context of this lecture, we do not distinguish between partial (\rightarrow) and total functions (\rightarrow) . Hence, we simply write \rightarrow .

Chen notation (cardinality ratio)

Graphical notation

1:N relationship type

1:1 relationship type

Participation constraint

Participation constraint

Total

Each entity of an entity type **must** participate in a relationship, i.e., it cannot exist without any participation (E_2 in the left example).

Partial

Each entity of an entity type can participate in a relationship, i.e., it can exist without any participation.

Participation constraint

Graphical notation

1:N relationship type with total participation of entity type wine

1:N relationship type with total participation of both involved entity types

1:1 relationship type with partial participation

Overview cardinality ratios

Which relationship type is it?

N:M

How many students are there in a course?

arbitrary

How many courses does a student take?

arbitrary

Overview cardinality ratios

Which relationship type is it?

How many students are there in a course?

How many courses does a student take?

Overview cardinality ratios

Which relationship type is it?

How many students are there in a course?

How many courses does a student take?

Overview cardinality ratios

Which relationship type is it?

How many students are there in a course?

How many courses does a student take?

Chen notation (cardinality ratios) for nary relationship types

Cardinality ratios for n-ary relationship types

$$R: E_1 \times E_2 \times ... \times E_{k-1} \times E_{k+1} \times ... \times E_n \rightarrow E_k$$

Chen notation (cardinality ratios) for nary relationship types

Cardinality ratios for n-ary relationship types

$$R: E_1 \times E_2 \times ... \times E_{k-1} \times E_{k+1} \times ... \times E_n \rightarrow E_k$$

Remark on notation in general

Using arrows or annotating lines with 1, N, M, etc. is equivalent. Having both is not necessary but sometimes useful for clarification.

Chen notation (cardinality ratios) for nary relationship types

Example relationship: supervises

supervises: professor \times student \rightarrow seminarTopic

supervises: seminarTopic \times student \rightarrow professor

[min, max] notation (cardinality limits)

Characteristics of relationship types

Degree

- Number of participating entity types
- Mostly: binary
- Rarely: ternary
- In general: n-ary or n-way (multiway relationship types)

Cardinality ratio / cardinality limits / participation constraint

- Number of entities involved in a relationship instance
- Cardinality ratio (Chen notation): 1:1, 1:N, N:M
- Participation constraint: partial or total
- Cardinality limits ([min,max] notation): [min,max]

[min, max] notation (cardinality limits)

[min,max] notation (cardinality limits)

Restricts the number of times an entity can participate in a relationship.

[min, max] notation (cardinality limits)

[min,max] notation (cardinality limits)

$$R \subseteq E_1 \times E_2 \times ... \times E_i \times ... \times E_n$$

For each $e_i \in E_i$ there exists

- ullet at least min_i instances of relationship type R involving e_i and
- ullet at most max_i instances of relationship type R involving e_i

Cardinality constraint: $min_i \leq |\{r \mid r \in R \land r.E_i = e_i\}| \leq max_i$

[min, max] notation (cardinality limits)

[min,max] notation (cardinality limits)

Special values for min_i : 0

Special values for max_i : *

[min, max] notation (cardinality limits)

[min,max] notation (cardinality limits)

Special values for min_i : 0

Special values for max_i : *

[0,*] represents no restrictions \rightarrow default

[min, max] notation (cardinality limits)

[min,max] notation (cardinality limits)

Special values for min_i : 0

Special values for max_i : *

[0,*] represents no restrictions \rightarrow default

The book uses a slightly different notation: 1..* instead of [1,*]

[min, max] notation (cardinality limits)

Chen notation vs [min,max] notation

1:1 relationship type

[min, max] notation (cardinality limits)

Chen notation vs [min,max] notation

1:1 relationship type

1:N relationship type

[min, max] notation (cardinality limits)

Chen notation vs [min,max] notation

1:1 relationship type

1:N relationship type

N:M relationship type

Outline

- 1 Database design
- 2 Basic concepts
- 3 Characteristics of relationship types
- 4 Additional concepts
 - Weak entity types
 - The ISA relationship type
- 6 Alternative notations
- Mapping basic concepts to relations

Weak entity types

Weak entity types

The existence of a **weak entity** depends on the existence of a **strong entity** (aka. identifying or owning entity) associated by an **identifying relationship**.

Weak entity types

Weak entity types

- Total participation of the weak entity type.
- Only in combination with 1:N (N:1) (or rarely also 1:1) relationship types

The strong entity type is always on the "1"-side

Weak entity types

Weak entity types

- Weak entities are uniquely identifiable in combination with the corresponding strong entity's key.
- The weak entity type's key attributes are marked by underlining with a dashed line (partial key, discriminator).

The ISA relationship type

Specialization and generalization is expressed by the ISA relationship type (inheritance).

Additional concepts

The ISA relationship type

Characteristics

Each sparkling wine entity is associated with exactly one wine entity >>> sparkling wine entities are identified by the functional ISA relationship

Not every wine is also a sparkling wine

Attributes of entity type wine are inherited by entity type sparkling wine

Characteristics

Cardinality

The cardinalities are always

Dr. Rudra Pratap Deb Nath

$$ISA(E_1[1,1], E_2[0,1])$$

ullet Each entity of entity type E_1 (sparkling wine) participates exactly once, entities of entity type E_2 (wine) participate at most once.

University example (overlapping specialization)

Additional concepts

The ISA relationship type

Special characteristics

Overlapping specialization

An entity may belong to multiple specialized entity sets.

 \rightarrow separate ISA symbols are used

Disjoint specialization

An entity may belong to at most one specialized entity set.

 \rightarrow arrows to a shared ISA symbol in the diagram

University example

Attributes and relationship types

Lower-level entity types inherit

- attributes of the higher-level entity type
- participation in relationship types of the higher-level entity type

Lower-level entity types can

- have attributes
- participate in relationship types that the higher-level entity type does not participate in

Additional concepts

The ISA relationship type

Participation constraints

Total generalization/specialization

Each higher-level entity must belong to a lower-level entity type.

Notation: double line

Partial generalization/specialization (default)

Each higher-level entity can (may or may not) belong to a lower-level entity type.

Outline

- 1 Database design
- 2 Basic concepts
- 3 Characteristics of relationship types
- 4 Additional concepts
- 6 Alternative notations
- Mapping basic concepts to relations
- Mapping additional concepts to relations

Alternative notations

http://en.wikipedia.org/wiki/Entity-relationship_model

Alternative notations

http://en.wikipedia.org/wiki/Entity-relationship_model

Summary

- Entity relationship diagrams (ERDs) describe the conceptual schema of a database
- There is also an extended ER model
- Basic ER concepts (Entity types, relationship types, attributes)
- Degree of relationship types
- Cardinalities (Chen, [min,max], total/partial participation)
- Weak entity types
- ISA relationship type

Outline I

- Database design
 - Steps of database design
 - Example design
- 2 Basic concepts
 - Example scenarios
 - Entity types
 - Attributes
 - Relationship types
- Characteristics of relationship types
 - Degree
 - Chen notation (cardinality ratio)
 - Participation constraint
 - Chen notation (cardinality ratios) for nary relationship types
 - [min, max] notation (cardinality limits)

Outline II

- 4 Additional concepts
 - Weak entity types
 - The ISA relationship type
- 6 Alternative notations
- Mapping basic concepts to relations
 - Entity types
 - Relationship types
- Mapping additional concepts to relations
 - Weak entity types
 - Recursive relationship types
 - N-ary relationship types
 - Special attributes
 - Generalization

Outline III

8 Example schemas

Design notes

- Entities correspond to nouns, relationships to verbs.
- Each statement in the requirement specification should be reflected somewhere in the ER schema.
- Each ER diagram (ERD) should be located somewhere in the requirement specification.
- Conceptual design often reveals inconsistencies and ambiguities in the requirement specification, which must be first resolved.

University schema with cardinality ratios

How to create relations representing all information of this ER diagram?

Entity types

```
student
```

```
{[ studID: integer, name: string, semester: integer ]}
```

course

```
{[ courseID: integer, title: string, ects: integer ]}
```

professor

```
{[ emplD: integer, name: string, rank: string, office: integer ]}
```

assistant

```
{[ empID: integer, name: string, department: string ]}
```

Basic approach

- ullet For each entity type o relation
- ullet Name of the entity type o name of the relation
- ullet Attributes of the entity type o Attributes of the relation
- ullet Primary key of the entity type \to Primary key of the relation

```
student
 {[ studID: integer, name: string, semester: integer ]}
  course
 {[ courseID: integer, title: string, ects: integer ]}
  professor
 { [ emplD: integer, name: string, rank: string, office: integer ]}
  assistant
 {[ emplD: integer, name: string, department: string ]}
Notation of relational schemas
 student (studID: integer, name: string, semester: integer)
```

```
student: {[ studID: integer, name: string, semester: integer ]}
```

We do not care about the order of attributes in this context!

```
student
 {[ studID: integer, name: string, semester: integer ]}
  course
 {[ courseID: integer, title: string, ects: integer ]}
  professor
 { [ emplD: integer, name: string, rank: string, office: integer ]}
  assistant
 {[ emplD: integer, name: string, department: string ]}
Notation of relational schemas
```

```
student (studID, name, semester)
```


```
student: {[ studID, name, semester ]}
```

And for the moment we also do not care about attribute domains.

Mapping basic concepts to relations

Relationship types

Mapping of N:M relationship types

How to map this information to relations?

Mapping of N:M relationship types

Basic approach

- New relation with all attributes of the relationship type
- Add the primary key attributes of all involved entity types
- Primary keys of involved entity types together become the key of the new relation

DBS - The Entity Relationship Model

takes: $\{[\text{studID} \rightarrow \text{student}, \text{courseID} \rightarrow \text{course}]\}$

Mapping of N:M relationship types

Basic approach

- New relation with all attributes of the relationship type
- Add the primary key attributes of all involved entity types
- Primary keys of involved entity types together become the key of the new relation

Key attributes "imported" from involved entity types (relations) are called foreign keys.

Mapping of N:M relationship types

student		
<u>studID</u>	•••	
26120		
27550		

takes				
studID	courseID			
26120	5001			
27550	5001			
27550	4052			
28106	5041			
28106	5052			
28106	5216			
28106	5259			
29120	5001			
29120	5041			
29120	5049			
•				

course			
courseID			
5001			
4052			

N takes M

Mapping of N:M relationship types in general

Mapping of 1:N relationship types

Is this different from N:M relationship types?

1:N relationship types

- New relation with all attributes of the relationship type
- Add primary key attributes of all involved entity types

- **course:** {[courseID, title, ects]}
- professor: {[empID, name, rank, office]}
- **teaches:** { [course $]D \rightarrow$ course, emp $]D \rightarrow$ professor]}

1:N relationship types

- New relation with all attributes of the relationship type
- Add primary key attributes of all involved entity types
- Primary key . . .

- **course:** {[courseID, title, ects]}
- professor: {[empID, name, rank, office]}
- **teaches:** { [course $]D \rightarrow$ course, emp $]D \rightarrow$ professor]}

1:N relationship types

- New relation with all attributes of the relationship type
- Add primary key attributes of all involved entity types
- Primary key of the "N"-side becomes the key in the new relation

- **course:** {[courseID, title, ects]}
- **professor:** {[emplD, name, rank, office]}
- **teaches:** $\{[\text{courseID} \rightarrow \text{course}, \text{empID} \rightarrow \text{professor}]\}$

Mapping of 1:N relationship types

- **course:** {[courseID, title, ects]}
- professor: {[emplD, name, rank, office]}
- **teaches:** $\{[\text{ courseID} \rightarrow \text{course}, \text{ empID} \rightarrow \text{professor}\}$

Mapping of 1:N relationship types

Initially

- **course:** {[courseID, title, ects]}
- professor: {[emplD, name, rank, office]}
- **teaches:** $\{[\text{courseID} \rightarrow \text{course}, \text{empID} \rightarrow \text{professor}\}$

Improvement by merging

- course: $\{[\text{courseID}, \text{title}, \text{ects}, \text{taughtBy} \rightarrow \text{professor}]\}$
- professor: {[emplD, name, rank, office]}

taughtBy is a foreign key and references the primary key of relation professor.

Values of taughtBy correspond to values of emplD in relation professor.

Mapping of 1:N relationship types

Initially

- **course:** {[<u>courseID</u>, title, ects]}
- professor: {[empID, name, rank, office]}
- **teaches:** $\{[$ <u>courseID \rightarrow course</u>, empID \rightarrow professor $\}$

Improvement by merging

- course: $\{[\text{ courseID}, \text{ title, ects, taughtBy} \rightarrow \text{professor }]\}$
- professor: {[emplD, name, rank, office]}

taughtBy is a foreign key and references the primary key of relation professor.

Values of taughtBy correspond to values of emplD in relation professor.

Relations with the same key can be combined...

but only these and no others!

Mapping of 1:N relationship types

Initially

- **course:** {[<u>courseID</u>, title, ects]}
- professor: {[emplD, name, rank, office]}
- **teaches:** $\{ [courselD \rightarrow course, emplD \rightarrow professor \} \}$

Improvement by merging

- course: $\{[\text{ courseID}, \text{ title, ects, taughtBy} \rightarrow \text{professor }]\}$
- professor: {[emplD, name, rank, office]}

taughtBy is a foreign key and references the primary key of relation professor.

Values of taughtBy correspond to values of emplD in relation professor.

If the **participation** is **not total**, merging requires null values for the foreign key. In such cases, it might be preferable for some applications to have a separate relation.

Professor and course

professor				
empID	empID name		office	
2125	Socrates	C4	226	
2126	Russel	C4	232	
2127	Kopernikus	C3	310	
2133	Popper	C3	52	
2134	Augustinus	C3	309	
2136	Curie	C4	36	
2137	Kant	C4	7	

course				
courseID	title	ects	taughtBy	
5001	DBS	4	2137	
5041	Robotics	4	2125	
5043	Software Engineering	3	2126	
5049	Ethics	2	2125	
4052	Logic	4	2125	
5052	Theory of Science	3	2126	
5216	Bioethics	2	2126	
5259	Chemistry	2	2133	
5022	Belief and Knowledge	2	2134	
4630	Physics	4	2137	

Attention: this does **not** work

professor					
empID name rank office				teaches	
2125	Socrates	C4	226	5041	
2125	Socrates	C4	226	5049	
2125	Socrates	C4	226	4052	
2134	Augustinus	C3	309	5022	
2136	Curie	C4	36	??	

course				
courseID	courseID title			
5001	DBS	4		
5041	Robotics	4		
5043	Software Engineering	3		
5049	Ethics	2		
4052	Logic	4		
5052	Theory of Science	3		
5216	Bioethics	2		
5259	Chemistry	2		
5022	Belief and Knowledge	2		
4630	Physics	4		

Why can/will there be problems?

professor					
empID name rank of				teaches	
2125	Socrates	C4	226	5041	
2125	Socrates	C4	226	5049	
2125	Socrates	C4	226	4052	
2134	Augustinus	C3	309	5022	
2136	Curie	C4	36	??	

course			
courseID	title	ects	
5001	DBS	4	
5041	Robotics	4	
5043	Software Engineering	3	
5049	Ethics	2	
4052	Logic	4	
5052	Theory of Science	3	
5216	Bioethics	2	
5259	Chemistry	2	
5022	Belief and Knowledge	2	
4630	Physics	4	

- Update anomaly: What happens when Socrates moves?
- Deletion anomaly: What happens if "Belief and Knowledge" is no longer taught?
- Insert anomaly: Curie is new and does not yet teach any lectures

Summary: N:1 relationship types

How to map this ERD to relations?

Summary: N:1 relationship types

How to map this ERD to relations?

- **producer:** $\{[\text{ vineyard, address, locatedIn} \rightarrow \text{area }]\}$
- area: {[name, country, region]}

1:1 relationship types

Is this different from 1:N relationship types?

1:1 relationship types

- New relation with all attributes of the relationship type
- Add primary key attributes of all involved entity types
- Primary key of any of the involved entity types can become the key in the new relation

Initially!

- **license:** {[<u>licenselD</u>, amount]}
- producer: {[vineyard, address]}
- owns: {[<u>licenseID</u> → <u>license</u>, vineyard → producer]} or
 owns: {[licenseID → license, vineyard → producer]}

78 / 111

1:1 relationship types

Initially

- **license:** {[<u>licenseID</u>, amount]}
- producer: {[vineyard, address]}
- owns: $\{[\text{licenseID} \rightarrow \text{license}, \text{vineyard} \rightarrow \text{producer}]\}$ or **owns:** { [licenseID \rightarrow license, vineyard \rightarrow producer] }

Improvement by merging

- **license:** { [licenselD, amount, ownedBy \rightarrow producer] }
- producer: {[vineyard, address]}

or

- license: {[licenseID, amount]}
- producer: {[vineyard, address, ownsLicense → license]}

1:1 relationship types

```
Initially
```

```
 license: {[ licenselD, amount ]}
 producer: {[ vineyard, address ]}
 owns: {[ licenselD → license, vineyard → producer ]} or owns: {[ licenselD → license, vineyard → producer ]}
```

Improvement by merging

- **license:** $\{[\underline{\text{licenseID}}, \text{amount}, \text{ownedBy} \rightarrow \text{producer}]\}$
- producer: {[vineyard, address]}

or

- **license:** {[<u>licenseID</u>, amount]}
- **producer:** $\{[\text{ vineyard, address, ownsLicense} \rightarrow \text{license}]\}$

It is best to extend a relation of an entity type with total participation.

Why not a single relation?

producer

vineyard	address	licenseID	amount
Rotkäppchen	Freiberg	42-007	10.000
Weingut Müller	Dagstuhl	42-009	250

80 / 111

Why not a single relation?

producer	vineyard	address	licenseID	amount
	Rotkäppchen	Freiberg	42-007	10.000
	Weingut Müller	Dagstuhl	42-009	250

Only correct in case of **total participation** ([1,1]) of both involved entity types

4th Semester 2022

Why not a single relation?

Producers without licenses require null values

producer

vineyard	address	licenseID	amount
Rotkäppchen	Freiberg	42-007	10.000
Weingut Müller	Dagstuhl		

Why not a single relation?

Producers without licenses require null values

producer	vineyard	address	licenseID	amount
	Rotkäppchen	Freiberg	42-007	10.000
	Weingut Müller	Dagstuhl		

Possible in case of **partial participation** ([0,1]) of one involved entity type, **total participation** of the other one

 \rightarrow leads to null values

Why not a single relation?

Free licenses lead to more null values

producer

vineyard	address	licenseID	amount
Rotkäppchen	Freiberg	42-007	10.000
Weingut Müller	Dagstuhl		
		42-003	100.000

Why not a single relation?

DBS - The Entity Relationship Model

Free licenses lead to more null values

producer

vineyard	address	licenseID	amount
Rotkäppchen	Freiberg	42-007	10.000
Weingut Müller	Dagstuhl		
		42-003	100.000

Partial participation of both involved entity types

- → leads to null values in all attributes
- → difficult to determine a primary key, waste of memory

Why not a single relation?

Free licenses lead to more null values

producer

vineyard	address	licenseID	amount
Rotkäppchen	Freiberg	42-007	10.000
Weingut Müller	Dagstuhl		
1		42-003	100.000

- In general: no merging into a single relation!
- Standard approach: 2 relations (some null values are tolerable in most applications)

4th Semester 2022

Summary: mapping relationship types to relations

M:N relationship type

- New relation with relationship type's attributes
- Add attributes referencing the primary keys of the involved entity type relations
- Primary key: set of foreign keys

1:N relationship type

- Add information to the entity type relation of the "N"-side:
 - Add foreign key referencing the primary key of the "1"-side entity type relation
 - Add attributes of the relationship type

1:1 relationship type

- Add information to one of the involved entity type relations:
 - Add foreign key referencing the primary key of the other entity type relation
 - Add attributes of the relationship type

Foreign keys

A foreign key is an attribute (or a combination of attributes) of a relation that references the primary key (or candidate key) of another relation.

Example

- course: { [courseID, title, ects, taughtBy]}
- professor: {[emplD, name, rank, office]}

taughtBy is a foreign key referencing relation professor

Notation

- course: $\{[\text{courseID}, \text{title}, \text{ects}, \text{taughtBy} \rightarrow \text{professor}]\}$
- professor: {[emplD, name, rank, office]}

Foreign keys

A foreign key is an attribute (or a combination of attributes) of a relation that references the primary key (or candidate key) of another relation.

Notation

- course: $\{[\text{courseID}, \text{title}, \text{ects}, \text{taughtBy} \rightarrow \text{professor}]\}$
- professor: {[emplD, name, rank, office]}

Alternative notation

- course: { [courseID, title, ects, taughtBy]}
- professor: {[emplD, name, rank, office]}

Foreign key: course.taughtBy \rightarrow professor.empID

Notation for composite keys: $\{R.A_1, R.A_2\} \rightarrow \{S.B_1, S.B_2\}$

Outline I

- Database design
 - Steps of database design
 - Example design
- 2 Basic concepts
 - Example scenarios
 - Entity types
 - Attributes
 - Relationship types
- 3 Characteristics of relationship types
 - Degree
 - Chen notation (cardinality ratio)
 - Participation constraint
 - Chen notation (cardinality ratios) for nary relationship types
 - [min, max] notation (cardinality limits)

Outline II

- 4 Additional concepts
 - Weak entity types
 - The ISA relationship type
- 6 Alternative notations
- Mapping basic concepts to relations
 - Entity types
 - Relationship types
- Mapping additional concepts to relations
 - Weak entity types
 - Recursive relationship types
 - N-ary relationship types
 - Special attributes
 - Generalization

Outline III

8 Example schemas

Weak entity types

Weak entity types

Entities of a weak entity type are

- existentially dependent on a strong entity type
- uniquely identifiable in combination with the strong entity type's key

How to map weak entity types to relations?

Weak entity types

Weak entity types

Mapping the identifying relationship type

- New relation with all attributes of the relationship type
- Add primary key attributes of all involved entity types
- Foreign key of the "N"-side becomes the key in the new relation

- wine: {[color, <u>name</u>]}
- vintage: $\{[\text{ name} \rightarrow \text{wine, year, residualSweetness }]\}$
- belongsTo: $\{[name \rightarrow wine, year \rightarrow vintage]\}$

Weak entity types

Weak entity types and their identifying relationship types can always be merged.

- wine: {[color, <u>name</u>]}
- vintage: $\{[name \rightarrow wine, year, residualSweetness]\}$

conducts:

conducts:

conducts:

Foreign key: $\{studID, examPart\} \rightarrow \{exam.studID, exam.examPart\}$

Only one examiner per exam: wh> examPart semester Ν grade takes exam student Ν name studID comprises conducts empID courselD ects M professor title course exam: $\{[studID \rightarrow student, examPart, grade]\}$ rank comprises: $\{[studID, examPart, courseID \rightarrow course] \}$ with office Foreign key: $\{studID, examPart\} \rightarrow \{exam.studID, exam.examPart\}$ conducts: $\{[\text{studID}, \text{examPart}, \text{empID} \rightarrow \text{professor}]\}$ with

Foreign key: $\{studID, examPart\} \rightarrow \{exam.studID, exam.examPart\}$

Only one examiner per exam: what changes?

exam: $\{[studID \rightarrow student, examPart, grade, examiner \rightarrow professor]\}$

comprises: {[studID, examPart, courseID \rightarrow course]} with

Foreign key: $\{studID, examPart\} \rightarrow \{exam.studID, exam.examPart\}$

4th Semester 2022

Recursive relationship types

Recursive relationship types

Mapping just like standard N:M relationship types and renaming of foreign keys

- area: {[name, region]}
- border: $\{[\text{from} \rightarrow \text{area}, \text{to} \rightarrow \text{area}]\}$

Recursive relationship types

Recursive functional relationship types

Mapping just like standard 1:N relationship types and merging

• critic: $\{[\text{ name}, \text{ organization}, \text{ mentor} \rightarrow \text{ critic}]\}$

N-ary relationship types

Entity types:

All participating entity types are mapped according to the standard rules.

- critic: {[name, organization]}
- dish: {[description, sideOrder]}
- wine: {[color, <u>WName</u>, year, residualSweetness]}

N-ary relationship types

N-ary relationship types (N:M:P)

recommends: $\{[MName \rightarrow wine, description \rightarrow dish, name \rightarrow critic]\}$

N:M:1 relationship type

Relations

- student: $\{[\underline{\text{studID}}, \text{name}, \text{semester}]\}$
- course: {[courseID, title, ects]}
- professor: {[empID, name, rank, office]}
- grades:

N:M:1 relationship type

Relations

- student: $\{[\underline{\text{studID}}, \text{ name, semester }] \}$
- course: {[courseID, title, ects]}
- professor: {[empID, name, rank, office]}
- $\bullet \ \ \text{grades:} \ \ \{ [\ \underline{\text{studID}} \rightarrow \text{student, courseID} \rightarrow \text{course}, \ \text{empID} \rightarrow \text{professor, grade} \] \}$

Special attributes

Multi-valued attributes

Create a separate relation for each multi-valued attribute

Relations

- person: {[<u>PID</u>, name]}
- phoneNumber: $\{[PID \rightarrow person, number]\}$

Special attributes

Composite attributes

Include the component attributes in the relation

Relation

• person: {[PID, name, street, city]}

Special attributes

Derived attributes

Ignored during mapping to relations, can be added later by using views.

Overview of the steps

- Regular entity type
 Create a relation, consider special attribute types
- Weak entity type Create a relation
- 1:1 binary relationship type Extend a relation with foreign key
- 1:N binary relationship type
 Extend a relation with foreign key
- N:M relationship type Create a relation
- N-ary relationship typeCreate a relation

Relational modeling of generalization

The relational model does not support generalization and cannot express inheritance.

→ Generalization is **simulated**.

Relational modeling of generalization

How to map this information to relations?

DBS - The Entity Relationship Model

99 / 111

Alternative 1: main classes

A particular entity is mapped to a single tuple in a single relation (to its main class).

- employee: {[emplD, name]}
- professor: {[empID, name, rank, office]}
- assistant: {[empID, name, department]}

Alternative 1: main classes

employee			
empID name			
2123	P. Müller		
2124 A. Schmid			

```
employee: {[ emplD, name ]}
```


professor			
empID	name	rank	office
2125	Socrates	C4	226
2126	Russel	C3	232
2127	Kopernikus	C3	310
2128	Curie	C4	36

```
professor: {[ emplD, name, rank, office ]}
```

assistant				
empID	empID name departmen			
2150	C. Meyer	DBS		
2151	B. Fischer	Physics		

```
assistant: \{[\underline{emplD}, name, department]\}
```

Alternative 2: partitioning

Parts of a particular entity are mapped to multiple relations, the key is duplicated.

- employee: {[emplD, name]}
- professor: $\{[empID \rightarrow employee, rank, office]\}$
- ullet assistant: $\{[\ \mathsf{empID} \to \mathsf{employee},\ \mathsf{department}\]\}$

Alternative 2: partitioning

employee			
empID	name		
2123	P. Müller		
2124	A. Schmidt		
2125	Socrates		
2150	C. Meyer		
2151	B. Fischer		

```
employee:
{[ emplD, name ]}
```


professor					
empID	empID rank office				
2125	C4	226			

```
professor: \{[\underline{\text{empID}} \rightarrow \underline{\text{employee}}, \text{ rank, office }]\}
```

assistant			
empID department			
2150	DBS		
2151 Physics			

```
assistant: \{[\underline{\text{empID}} \rightarrow \text{employee}, \text{department}]\}
```

Alternative 3: full redundancy

A particular entity is stored **redundantly** in the relations with all its inherited attributes.

- employee: {[emplD, name]}
- professor: {[empID, name, rank, office]}
- assistant: {[empID, name, department]}

Alternative 3: full redundancy

employee			
empID name			
2123	P. Müller		
2124	A. Schmidt		
2125	Socrates		
2150	C. Meyer		
2151	B. Fischer		

```
employee: {[ emplD, name ]}
```


```
professorempIDnamerankoffice2125SocratesC4226.........
```

```
professor: {[ emplD, name, rank, office ]}
```

assistant			
empID name department			
2150	C. Meyer	DBS	
2151	B. Fischer	Physics	

```
assistant: {[ empID, name, department ]}
```

Alternative 4: single relation

All entities are stored in a single relation. An additional attribute encodes the membership in a particular entity type.

• employee: {[emplD, name, type, rank, office, department]}

Alternative 4: single relation

employee: {[emplD, name, type, rank, office, department]}

employee					
empID	name	type	rank	office	department
2123	P. Müller	employee			
2124	A. Schmidt	employee			
2125	Socrates	professor	C4	226	
2126	Russel	professor	C3	232	
2127	Kopernikus	professor	C3	310	
2128	Curie	professor	C4	36	
2150	C. Meyer	assistant			DBS
2151	B. Fischer	assistant			Physics

Summary

Mapping ER diagrams to relations

- Entity types
- Binary relationship types
- N-ary relationship types
- Weak entity types
- Recursive relationship types
- Generalization
 - The "partitioning" alternative is preferred in most applications.
- The discussed "mapping" rules aim for a minimum number of relations, not necessarily minimum null values and redundancy!

Appendix

- Database design
 - Steps of database design
 - Example design
- 2 Basic concepts
 - Example scenarios
 - Entity types
 - Attributes
 - Relationship types
- Characteristics of relationship types
 - Degree
 - Chen notation (cardinality ratio)
 - Participation constraint
 - Chen notation (cardinality ratios) for nary relationship types
 - [min, max] notation (cardinality limits)
- 4 Additional concepts
 - Weak entity types
 - The ISA relationship type
- Alternative notations
 Dr. Rudra Pratap Deb Nath

University schema with cardinality ratios

Acknowledgement |

- Christian S. Jensen, Aalborg University
- slides of Database System concept book